

STATE OF MICHIGAN
JOCELYN BENSON, SECRETARY OF STATE
DEPARTMENT OF STATE
LANSING

-- NOTICE --

**THE BOARD OF STATE CANVASSERS WILL CONDUCT AN IN-PERSON MEETING
ON JUNE 1, 2021 AT 2:00 P.M.**

**G. MENNEN WILLIAMS BUILDING, 1ST FLOOR AUDITORIUM
525 W. OTTAWA ST., LANSING, MI 48933**

NOTE: Individuals will be required to wear a mask when attending this meeting, unless exempt under the [June 1, 2021 Gatherings and Face Mask Order](#).

Included on the Agenda will be:

- Consideration of meeting minutes for approval (May 14, 2021 meeting).
- Consideration of the petition to recall Governor Gretchen Whitmer submitted by Hannah Curley on May 14, 2021.¹ The reasons for recall printed in the heading of the petition are as follows:

Governor Gretchen Whitmer continued a State of Emergency after April 30, 2020 without legislative approval. After April 30, 2020 Governor Gretchen Whitmer issued multiple Executive Orders using the Emergency Powers of the Governor Act 302 of 1945. After the October 2, 2020 Michigan Supreme Court's Order for Docket #161917, Governor Gretchen Whitmer issued a press release stating "Governor's Orders remain in effect at least 21 more days."

- Consideration of the petition to recall Attorney General Dana Nessel submitted by Hannah Curley on May 14, 2021.² The reasons for recall printed in the heading of the petition are as follows:

On May 13, 2020, Attorney General Dana Nessel announced in coordination with the Michigan Department of Licensing and Regulatory Affairs, Barber Karl Manke's Professional License as well as the License for his Barbershop were summarily suspended. Michigan Attorney General Dana Nessel announced the arrest of Marlena Pavlos-Hackney, owner of Marlena's Bistro and Pizzeria in Holland, made by the Michigan State Police on March 19, 2021.

- Such other and further business as may be properly presented to the Board.

/S/ Jonathan Brater

Jonathan Brater, Secretary
Board of State Canvassers

A person may address the Board on any agenda item at the end of the meeting. Anyone who wishes to address the Board on an agenda item *at the time the item is being discussed* must submit a written request to the Chairperson of the Board *prior to the start of the meeting*. Requests to speak may be submitted via email to MDOS-Canvassers@Michigan.gov. **Persons addressing the Board are allotted three minutes to speak.**

In addition, members of the public may also submit written comments via email to MDOS-Canvassers@Michigan.gov.

People with disabilities needing accommodations for effective participation in this meeting may request assistance via email to MDOS-Canvassers@Michigan.gov or by calling (517) 335-3234.

¹ Recall petition was emailed on Friday, May 14 at 10:49 p.m. and is considered received on Monday, May 17.

² Recall petition was emailed on Friday, May 14 at 10:50 p.m. and is considered received on Monday, May 17.